
SHAMING BETTIE;

ML Koiir She Came io Acquire That

Distinction.

IS! ZaiAcc Jidis Smilh. .

"JJfjasiy rrerymie has a romance, of some
Irinfl, sometime m Uieir life," said Miss BeUic.

OKtik, tick, west hor shining knitting-needl- e.

Hor stnxtU hluo eves were fixed absently on
the little wood tire. Sho knitted without look-- J

inc. from iug habit.
"JSvoryea?, Miss Bettie?" asked Prisciiia

Korih. 'Th-- t you had one, too."
"It was a!l ory long ago," remarked the old

mtil " (n yon baKeve I was ever pretty?"
IMsdllw pMd her moutli to speak. Sho

luwfllyl. now what showaa going to say; but
Miss ijlli Sid not wait io hear her.

"Yos. 1 wis pr'iy unre she said, "and I
Ta oidh-- 'Charming Be' tie.''

She Irti.ti'-- a itttlo oddly at this, and went
on w'tfh luu- - kuittiiig a few moments in silence.

"Uy I air was curly," she continued,
prv.il. "aa4 imt eyas UMd to be very bright.
My chefct wwe r.'-n-d &o red, they accused me
of paiii.iug wiany n tiaie and my teeth white
and oven, and my figure round aud trim. Yes,
I was callod fhjir.mng Bettie," she repeated,
and hur lrp twitched with something like a
smile of jih.:srd"rrHion.

SutMch'iw, i'riifciiit did not feel quite so like
smiling au . Shr thoHjtist it was a little p

M s lUatie's wuoc nt unity concern-
ing the past. Shwond"rrd.abhe, too, wa:chtd
the bright wood fire, it s'ie would look like
Miss ajvt'ie, whim fifee was her aie, and if every-
thing in life wouM wteta s-- j ended for her.

3'iiore was liltlo ktt in tho lonely little old
mail's lift. he thought, with yontulul pity.

riHie 3ia4 hr snug brown house, with its
protty oM-fsiii- ed gwdn, her birds and her
flowers, and her white kiticu, ir. was true; but
sho must, at times, be very lonuly in sjite of it
all.

Priseaiftowid picture h.r in the long winter
CTOittpfi."HiHR iu tiie little dim himp-lighto- d

jisrlor, 3it":T knitting.
" liss ii-ttie.- ? tde said, gently, after a little,

wfco called ya t!mv " Charming Botrie?' "
u W? Ok, n ffOirtl many. He caliod me so,

first, r:mS thifi they all got to calling ie tliat."
"Go oi, ploase. stud rnseHln, slipping down

on ihe nVr bubide tan fat kitten. "Tell me
all about it 4o

JWU, 1 might as well tell you, I guess,"
said itise ig, sk)rly. "1 never have told
anyone yt Bet, sometimes, I think it would
do me gwl j5t to sjxtak nbact it. I get tired
of only thinking 1 think so much," with a
little ag'a. and the knitting lying idle, now, in
Iierap.

"Toll me wito he was,' the young girl said,
raising a. cunsns voung feee.

"His ttam was David Allyu," said Miss Bet-
tie, sa&hor tivrnttlooslv.

"Bad Allfn-rLaw- yer Allya?" cried Pris-Cill- a,

her djik.yes large with iatonsa surprise.
The Cjjintocr nodded. t

'"I Itave a pipture of him. token when he
was fuke yoang," site said, and ah got up and
wont to a little dtdf and took It down. " He
"was a hj.ndiMtiti bay," she went oa, handing
the faded dugnerroolype to the young girl,
''and he w , ns good ashe was handsome."

The xsunT;-3- s ioyish face, with its irregular
ticfoniMsd feitaros, sad rather bimken black
eyes, did not strike Pxiscilia as being at ail
handsome.

''You say lie was very good, Miss Bettie?"
ghe vonutrod to sav, however.

""Yos, sb good as he was handsome," Miss j

bl!0 TCJKSttoa,- - m her old-las- h loned way.
I'xiscilji contd hardly repress a smile. She

Landed "back the dim, colorless little picture.
"Did you meet him her" in E ?" sho

asked.
"Yes. at a danoe at one of the neighbors.

He was a young lawyer, had just graduated,
and haent3iung out his shingle. But Ire was
uncommonly bright and smart, even then. He !

is OHr lejidiag lairyer now, you know," tho
spinster lidded, with no littie pride.

"It seems so strange io think he was your
lover," Prisci Ja crclaimod.

'Yes, it docs seem strange now, after all
these years," siid Miss Bsltie, with another
little aghi "bat it seemed very natural then.
Wo mtgvJirypftcn atlor tiie night of the dance,
andferejsfeuknow these country roads nearherydlEfbr many were the long walks
welooWoglhfer. There is one rosl that one
thaSJMSslMthc Hiliman ccttageI never
cafe"S3otn It was there, oa" that road,
just about drk, oae October evening, that he
told mt he Led me. There had beau n jine
sunset and tiie sky had been a bright flamo-color- .

As the glow faded, aud the meadows
grew dark, and a little mist began to shut out
the hills, wo turned to come liome. 'Lean on
my awn, dear he said, and whoa I did so.
trembling a little, he said: 'How would you
like a yoong fellow's stroBg aim to lean on al-
ways?"'

"Tes, yos," cried Prisciiia, again raising an
eager, interested feee. " Go on : what dM vou
Eay, Mfes Bettks?"

"Idida't sayaaytiiag right then, he teok
xac so by surprise; and presently he went on:
'Bettie lie said, 'you are a nice girl nicer
than any ia 12 . or any place else, for that
matter, and some 4ay I am going U liave von
for y wi&T if y sey so.' He was a bold
sort of a boy. Yh would never tiilnk so 3ow.
to see iisi, would you? And then he told nie
howTratty he thought I was, and he said, with '
a laugh, and giviag my arm a little pinch : I I

am gong tt name yoa Charming Bettie." So
after that he always called me thai, and soon
everyoao in E began to call me it, too. I

" nKM. "tici cuuiuica mi eacu OEnor.
although I wear the little ring he gave me, in

1
j

xciHtmbranoe of our love, vet." si& ifiss Ptri,.
and hold out one riiiu hand, on which shone, j

in the firelight, a worn hand of gold. "There
was just this understanding between us: some
day, when lie had got a nice start in the law,
and liad a little home of his own xo take iato, thea I ws to be his wife.

Wewere young, aud we were content to
wait; and one day he went away to the cita-
to ge into artucrship with an old established
jiivvtrx, a incsu oi jiis. latiicfs.

fXiv """ anoe,a jtne opening f.r ?

Lira, aad we both Itnew it, and rejoiced over it j
like chik'neu, although we dreaded the senam
tioB. KeFor mind, Charming Bettie he raid,
when lie cawe to kiss roe jrood-bv- e. 'In a mv
years I will be nicely fixed ; jrerhaps rich, who
4lwws t jiyv.'iy, m nave a good start, and I
wiH oome lck and cany you awavl'

"And thea he was gone, and that was the
end," said Hiss Bettie, rather abruptly, and
she picked up hoi- - work and the needles lairlv
flow.

"xnceaui What do you mean?" cried!
tuc young , a httie bueathlessly.

"It was the end of everything between us,I moau," id the spinster, and still knit-
ting Hast, "for when David Allyn came homeat fihe end of two'years, he did not come alone:
lio broeght his wife with him."

"Uh, Jim Bottie! And you called him
nool. 1 shall nevor want to speak to him
cgsiin ; dishonorable man."

'Ko.notUiut. Weak. iKrha3.lmf nnt ai1n.erablcM aid lss Bettie, . .,;,!, i. Har--
jsr- a voet-iace- d, swoet-mBunere-d girl,"

BMO Wetlt o; "Shtt was the daughter of
David's yxrUusi; iu the city, and it was not
long leforehc fell in love with David. She
cstikl sol or wohM not try to conceal it: and
booh cv&rytme saw, David among them, how
much slc cared li him. S2m was a delicatelitde cwjatarc, and arosed David's

Iks motiicr has often told me all alwut it--a- 4

so it finally ended In his asking her to
rawrryalw.

"lfar pucuis had never crosl hr ia any-- "iy;wetber consent tetbemttoh,
auii Dand AUiiihiwaght her home, one day, to
lifo piKipte.

Ti.cy fctayed Iter a little while, and thenwent a t to tho city. 1 met her, bnet, in
fSturch, miu I overheatd her alc David '"who
tfcai nnh 1 ttte tluag with the jd face was hewas uiiTig aX o hard If that was Cliarming

T'i?t day I walked for the first time sinceDuv.ds p 1&e Hillmaa-cottag- e oad.
and : !: 1 BHsd many hitter ir T r- -

n-- ; k Ux what had happened spoil my
ltS-r.rir- .: but somehow it hasit few," oniedthe ,pi r, vlly. and she stared at the fire,
wnid. v. a-- - --vAntc low, witli dim eyes.

tefas j'-:i,t- is dead, now," said tho
you-ai- r jrir?, very softly, after a little pause,
"aud k is "mAovKr."

Pjisoiiia had bees staring at tho fire also, and
T?ey ing ltjla romance of her ow:u

HLim -- ;,! :" Aiva. Mies Sli"o. "How
can you: S'-ch- noi m hprjjrave ayear
ye., aii'. ,:iyj4,AHyn u.;i verve ajwry again
a Tr romance, like mine, is ended,"

she added, decidedly, getting up and going to
the wood-close- t.

She threw some sticks ou the red coals, and
soon a little Maze lit up tho room.

Miss Bettie opened tho window, and leaned
out over her plants, to glanco at the crimson
sky.

"Just such clouds' she said, softly, to her-
self. "Just-suc- clouds us on that night."

The young girl camo and stood beside her.
"I must go homoj it is supper-time,- " she

said. " But hofore I go, let me thank you, Miss
Bettie, for having told me what you have."

She kissed the maiden lady's faded cheek,
and Hung her young arms affectionately around
her.

' I shall lovo you better than ever now," she
said, tenderly, "and I hope, some day, things
will yet come right."

Then she went away, and Miss Bettie stood
in her open window for some little time after,
looking at the sunset.

Lawyer Allyn saw her as he came up the
street from his office. He had moved to K
from tiie city, and he walked more slowly as ho
came to the little brown house among its trees.

Thcyalwaysspoko tooueauothor: itseemed
foolish not to speak. So when he got by the
window he said:

' Vmir flowers arc looking very fresh and
nice, Mi Bettie."

The spinsior pave- one of her liltlo nervous
starSo. Sho had not seen him coming. Her
hand struck against one of the flower-pot- s, and
knocked it over.

It rolled oil the narrow sill, and lay at David
Allyu's feet.

"It is broken to pieces," he said, picking it
up, with a little smile on his thin sallow face,
"butl am going to keep it may I not?"

Miss Settle's cheeks wore something of thoir
old redness.

" Yea if you want to," she made answer, a
little breathlessly.

Jle toak tho plant a pale-pin- k geranium
out of tiie earthen pot, and shook a little of tho
dirt off the roafs.

"This shall bloom in my window," he said,
"and I am going to name it Charming Bettie,'
in memory of other days."

Miss Sligo's face flushed a deeper red.
' Good-nutht- ." she said, abruptly, and was

about shutting the window. She felt somewhat
shocked; his wife had not been dead a year.

" No, don't go yet," David Allyn said, his
Im'-id-a-

n the fence-railin- g. Then he seemed to
roajcinoT himself. " Very well, goori-night- ."

he added, and walked slowly away, the little
pink geranium in his hand.

A few days later, another stormv afternoon,
Ljjear dusk, Miss Slige heard a knock at her

irons uoor.
She had grown a liitlc timid, living by her-

self, ai.d glanced out tho window, nervously.
There, on the porch, was Lawyer Allyn.
Miiis Bettie smoothed her carls quieldy, and

hastened to tho door.
"I saw your flrclight shining through the

window, as I came past, and I could not resist
coming in this wet night." said the lawyer, a
little untruthfully, as he had planned coming
for seme days.

Miss Bettie led the way to tho little parlor.
"Take this chair," she said, drawinga large

rocker close to the fire.
The lawyer he'd out his hands to the blaze.
"You have a snug little home, ?Iiss Bettie,"

he observes!. "I suppose you would never be
willing to leave it now?" Andhe glanced about
at the flowers in the window, and at the little
table set with one blue cup and saucer and
plate, seen through, the open door in the ad-
joining room.

"I am attached to the house," the spinster
!"" raf - J. " Cituer anu. wer
Miata died here, and it has many associations."

She was sitting m another rocking-chai- r
near by. and had taken up her knitting.

David Allyn watched the swilt-flyin- g

needles.
"Dvm'fc you ever get lonely?" ho asked, af-

ter a few moments' silence. "I do, up in my
big house. It is a pretty place; hut it is too
big for me"

Miss Bettie only knitted faster, and was
quite silent. His coming had disturbed her
grcatiy. How many years since ho had been
flte

Suddenly, he leaned forward, aud toolc her
work away.

'I don't waat you to knit any more to-
night," he said ; "I want you to look at me."

"Lawyer Allyn!"
lXo, not Lawyer Allyu David. Call me

that, as you used to."
Miss Bettie trembled: lier cheeks glowed as

in youthful days.
David Allyn touk one of the spinster's thia

bsisds In his the one on which-th- e little worn
ring was, it happened.

" Bettie," he said, gravely, " Ihave come
to ask your forgiveness and your love

again. I feel I made a mistake a great mis-
take, on co in my life, aad I want, it' possible--
to rectify it. Don't tell mo it is too latel"'

To feel that she was lovdd again, after all
these lonely years, was too much, for iliss
Bettie; she burst into tears.

.tier wjiira Kitten purreu ana ruooea its soft
little head against her dress. The firelight
danced on the wall, aad made black shadows
in the corners.

In the uncertain light, David Allyn bont,
and kissed the faded cheek beside him.

"The big house will be lonely no more," he
whlspored, "wheu 'Charming Bettie' is its
mistress."

" 2s ot charming now, David' said Hiss Bet
tie, a httlc sauly, but smiling through her i

rears.
" Yes, you aic charming to me, and always

will b," said David Allyn, tondcrly.
fcoawonc opened the panor door, it was

i6ciHa ; bat they did not see her.
She stood for a moment, with a smile on her

youug face, watching them. Thou she softly
stole away.

That night, she felt more kindly to a certain t
dark-eye- d, young fellow far aw.iy, and wrote
him several closely-writte- n TKuies, which made
the young man's foolish heart quite glad for
many uays. J 'aenon's.

Str.iir.jc Tilings on the Texas Coast.
(PVoiu Ihe Cbrj)ts Chrisli CaJter.

A few days ago, in grading the side of the
Hill iu front of tiie Presbyterian Church in this
city, theic was brought to the surface what ap-
pears to he the point of an elephant's tusk,

six incurs ... jrugui, auu tae noru ot a
rhinoceros, of about the same length. On the
latter were found several etchings, represent
ing tiie Spanish lady dancing the fandango to
the music of a tambourine, performed on by a
Portuguese female, a ship at anchor, a rope-en- -

iwineu- - alienor auu a jcmaie waving a lla: on
which arc seven stars. iurtber excavations
near the same spot brought up the skull, sev-
eral ribs aud a portion of the spine of a man.

The Dajs Gone By.

Oh, the ly j;one by ! Oh, the days ;jone bvj
The iipplcs in Iheorchardandlhepalhway through

ihe rye;
The chirrup of the robin and the whistle of thequail.
As he iiied r.croas the meadows, sweet as any

nightingale;
TVhcn the bloom was on the clover and (ho blue

Tas in the hz
And my liappy heart brimmed over in the days

Konc by S

In the days gone by, when my naked feet were
tripped

By the honeysuckle tangles where the water-lilie- s
dipped,

And the ripples of the river lipped the moss aloii"
the brink

"Where tiie plaeid-cye- d and lazy --footed cattle came
to drinlr.

And the tiltinjr snipe stood fcnrles3 of the IruantVi
wayv.'ard cy.

And tho fepliishing of Uic swimmer iu the days
yoiie byi

Oh, the days pone by I Oh, the dnys gone by !
The mwsic of the laughing lip, tho lustre of the
The childish faith in fiiirles and Aladdin's magic

ring .
The sttple, ooul-reposin- g, glad bolhtf in everv-tltiu- g.

For lifts was like a story, holding ndUier sob nor
1

In the golden, olden glory of the days iroae by.
J

Easier.
1

By John IS. ToW.) i

Like a jeleor, large and bright,
Pell m gokirn esl of I'sht
On ilw field of Uhribtnuis night

AVlien the Srtbewus born.

Than "twos bojttlchrl m gloom
Till jibave His holy tomb
leashed its owhuslins: !5fnn

Flower f Hosier mom !
Jtower's Maasin t Jor Apr if.

" " !!! - ll..
A Hilary Man Made Hapjir.

Washiskjtok', 35. C Ciencral U. C. Kniflln,
iu a Setter stating bis wiio was cured of a ofiiti- -
ful ailment by St. Jacob Oil, writes that after fwitnessing iU mjigiual care of pain lie would
cheerfully pay $.100 for a battle of St. Jacobs
Oil, if jic coall not s- -t it clipsr. i

THE NATIONAL TRIBUNE: WASHINGTON, D. C, THURSDAY, MARCH 22, 1883.

4 DASH FOR FREEDOM.

How a Party of Salisbury Prisoners

Effected TJieir Escape.

To the Editor National Tjubuke:
I havonever yet tried to write au account ofmy

escape from tho rebel prison at Salisbury, N. C,
but thinking perhaps tho narrative may bo in-
teresting to some of your readers, I will try to
do so now. Having no memoranda for refer-
ence, I shall bo obliged to depend altogether
on my memory, aud my narrative will, of
course, bo somewhat imperfect. I will say, by
way of preface, that I was made a prisoner in
the battle of the Yellow Tavern, near Peters-
burg, on August 10th, 18&1, and confined on
Belle Isle until about October 5th, when, with
oi hers, I was removed to Salisbury. We arrived
there, as Lromomber, October 8th, 18&1. At
first, wood was supplied in small quantities by
our guards the daily allowance for each 100
men boing what two of their number could
carry. But some time in November arrange-
ments were made for us to perforin this labor
ourselves. One morning a rebel sergeant came
to the gate and billed for sixteen Yauks to go
out for wood, and I chanced to bo ono of tho
number. This squad was afterwnrd mado
thirty-tw- o, and finally sixty-fou- r men. Wo
wore taken (under guard, of course,) to tho
depot of tho Western JST. C. It. W., where a train
of four cars was waiting, and went out about
threo miles for a load; returned, threw it off,
and were taken back to the stockade for tho
night. This was repeated for several days,
when several of us. wishing to secure tho
ckanco for extra ration, air and exercise, pre-
vailed on tho officer of our guard to take our
names and call tho same ones out each morn-
ing, initead of taking the squad promiscuously.
This was done, uiid a corporal of our number,
(Halsey Lathrop, of the Ono Hundred and
Ninety-fir- st Pennsylvania,) was appointed to
call our names at tho gate- each morning. We
were closely guarded all thetimo. and each night
returned to the stockade. We used to toll our
guards (wo had. tho same ones nil the time)
that they need not watch us. as we would not
try to escape; but we were on the watch for
chances to do this all the time, of course. We
were all the time posting our comrades Inside,
too, as to the points wh'ero sentinels wero
posted, the distance required to tunnel to the
nuiioau bank, location and direction of roads.
&c. Wo formed many plans of escape, ono of
which was to overpower the guards and seize
thu train when we wero farthest from tho town
and run it as- - far as wo could, and then make
our way to the Union li ues. Our leader in this
scheme was a Michigan man, named Clark, but
for some reason we never were ready to ex-
ecute it. Wo had an understanding with those
iu the stockade that all who escaped from tho
work-squa- ds or tho pen should rendezvous at a
certain crossing about five miles west of Salis-
bury. Finally, on the 11th of February, 18do,
we had gone further than usual for our load,
and in returning, in a dep cut some hix miles
fi-oi- Salisbury, the foremost ear was tlxrown
from the track by the ice formed on it, and tho
trainmen had to walk to town to got a jack-scre- w

to lift it on again. Tho wind was bitter
cold, and the ofucer of our guaul ordered all
hands to climb the bank, procure dry wood,
and build fires quickly. I was one of the first to
reach the top, and was some distance in ad-
vance of tho guard. In an instant I saw my
chance. The ground before me was covered,
with sluuted pine brush, and as ono of tho
guards cried. " You tins scatter out thar aud
git some dry brush," I "scattered" without
any further ceremony. In fact, I quite forgot
to return vrith my load of " dry brush." I ran,
as nearly as I could guess, three miles, aud
then came out of the woods suddenly into a
new clearing, with a house just beyond It. I
crawled into a brush pile, where 1 could watch
the house, and lay concealed there till dark.
I saw a woman and several children, but was
not discovered by them. As soon as it was
fairly dark I returned to the railroad aad went
to tho crossing before spoken of to eoo if any
others had availed themselves of this oppo-
rtunity to escape, aud, to my surprlso, found
nearly twenty there. Indeed, when all got in
we mustered twenty-fou- r men, most of whom,
however, had got away from tho gravediggers'
squad and from tho pen.

DACEIt AHEAD.

By this time the moon was up and thQuiglfc
was bright. Wo hastily consulted as'io tiie
beat plan of reaching onr "lines. Some favored,
going toward Wilmington ; others toward, tho
mountains. T7e believed that our men held the
mountains, and some of us urged that there
would be less danger of recapture if wo went
iu tha; direction, :is the rcgiou would be likely
to be sparsely pettled ; and finally that route
was adopted. Wewere to'march up the rail-
road, across a stream called Third Creek, in a
body, and then go in a northwest direction to
tho mountains. This creek was about thirteen
miles from Salisbury, and we wood haulors had
frequently crossed it aud never saw a guard
there, so we went boldly to the bridge to
crass, when, to our consternation, some nino or
ten rebels arose, and we wore called on to halt.
Our surprise was complete, but wo had no
notion of going back. Each man seemed to act
on tho same thought. On the right was a
fence, inclosing a large meadow, which ex-
tended to the bank of the creek, and over this
we went Hko frightened deer. Just then the
rebels began firing aud shouting at a terrible
rate. Several of our party were hit at the first
fire, but how many I never know. Ono man
an Israelite from New York, named Sadie
who was running next tome called out that lie
was shot in the kneo and hogged mo to help
nira on, out aitnougn ne nan a blanket which
I had designed sharing on this march, I wasted
no breath nor time, but remembering the
adage, " Salf-prcservati- is the first law of
nature," went on. I have often "tried to remem-
ber how X got over the fence aud ran through
tho meadow, but while I can see tho whole
scfciie I cau't remember touching a rail or tho
ground cither. Tiie first thing I do recall dis-
tinctly was aplungc into the icy water of Third
Creek. It was nearly tip to my neck as I
waded through, and I crawled up the banlc on
the opposite side more dead thifn alive-- How
cold 1 was ! I came across a large church-yar- d

presently, and being certain, from the din back
ia the meadow, thnt none of tho rebels intended
crossing the creek, I sat down on a grave to rest
and reileot. One comrade joined me here, and
we held a shivering consultation, the result of
which was that wo decided to continue our
inarch, but more at our leisure. Soon after, we
were joined by two others, and after a little we
overtook another. Our command now con-
sisted of John Brannan, of Philadelphia, Pa.;
Clark Stuart, Co. C, Twelfth regiment Maine
infantry ; Charles Palmatier, of a New York
regiment; Aaron Littiejohn, of au Ohio regi-
ment, and myself. What became of the others
I nover kuew. We traveled as far as wo could
before daylight and then lay down in the
woods to rest. After resting aud eating tho
remnant of food we possessed we crept along
through tho woods cautiously till wo heard
two m&n chopping. Yaiting till they had quit
for the night we went up to them and found
them to bo negroes. We frankly told them
who wo wore and asked them for food, wlijch
they agreed to bring to us soon as they could
go to thy house and do their chores and tc-tur- n.

ritlENDS IN NEIJ.
They Inula fire,-an- d told us they would eonio

hack about eight o'clock, and told us to stay
liy tha fire till they cime. After they were
gone we thought they might betray us, so wo
piled on more wood and retired to a safe dis-
tance to watch. After a time they cume and
peorod around and whistled, but we hold still
till wo were sure no white men were with
them, and then came out. They had bread
and meat for us nud told us if wo would n
home with thorn they would give us more. As
it was snowing heavily by this time we agreed,
and went to their quarters, where we wero
heartily welcomed by the other negroes of the
plantation. One of tho negroes stood guard on--

the road to their masters house all thetimo wo
were there. Afteralittlc they proposed to hide
us ia tho bam mijil the next night, when wo
ooukl proceed on our journey with, more pro-
visions. I wish to ay here that I never knew
a negio who would not do all in his power to
Iiclp a Union sollicr. The next night, soon
iuwi urtTii., v,o went on wicu a piiiow-cas- a lull
of hivad aud meat and another full of
raw mat, which we fully bjlieved would
last us through to God's country. Wo
agreed to travel oaly at night, except when it
was possilde to keep in the woods, and that wo
would avoid roads altogether. From nnr
knowledge of geography we knew that wo
.should keep a northwest course, and this wn
did in clear weathurby tiie 2fori!i Star, and iit

cloudy weather by feeling of the trunks of
trees which J now, for the first time, found to
have more onoss .on their north than on the
south side or by tho patches of snow invaria-
bly left on the north side of treos when all else
was melted.?j Truy " necessity is the mother
of invention." Wo ato all our cooked rations
on tho next day atter leaving tho negro quar-
ters, and now had about a peck of meal, which
wo ato raw. jJVe would walk as far as wo could,
then lio down on the frozen ground, " sjioon
fashion' to keep warm ; when rested we would
cat a handful of meal each, and then resume
our journey. We ato nothing but this meal for
nine days. Think for a moment of fivo fam-
ished men subsisting for nine days on a peck
of raw corn iieal. Wo got into a mountainous
region in a fiow days, and then could travel by
day. Ono day, when our meal was almost
gone, we drew lots to see who should go to tho
first houso that we caino upon, and try to obtain
some food. It fell on Palmatier and myself.
Wo soon discovered a small log house in a val-
ley, and approached it. Wo found nobody at
homo but a small dog, which mado more noise
to the square inch than auy beast I ever saw
before or since. Wotriod in vain to open tho
doors, hut wero moro fortuuato at the smoke-
house, which wo entered, and found a swill
tub, out of which wo fished some scraps of
bread, and ato them with a keen relish ; wo
also found a pile of frozen onions, and took
back a supply to our waiting comrades. Wo
also discovered some joints of meat fastened to
the wall by stout, hickory withers, which wo
tried in vain to undo. While Palmatier was
searching for an ax, I thought that perhaps it
would be policy to leave it alone, as if weshould
be recaptured tho Itebs. might make this an
excuse for killing us; so we returned with only
thoonious. Tho other boys cursed a littloat
first, but were finally induced to view the mat-t- or

as I did; so they devoured tho onions
and wo went our way. Tho samo day, I think,
Wo drew lots again, and it fell on Brannau this
time to go to tho next house. Some time after
dark wo saw a light some distance- ahead, and
we all went up to within about 100 yards of.
tho dwelling. Brannau then went on alone.

A' TJNKX"Pi:CTED PLEASURE.

He was to go in, and if it wns all right, ho was to
come out and call us. Wo watched thedoor, saw
him go in, and, after what seemed to us an age,
he came out and gave the signal of safety. On
going to the house wo found the family at
supper. Tiie meal consisted of dried string
hems, bear mea bra'l, and rye coffee, and
when our turn cimc we cleared the table iu
short order. We were pleased totfind that tho
man of tho house, whose name1 was Larkin
Green, wasasfaunch Unionist, and had "hid
out" during moat of tho war, to avoid con
scription into therebd army. It was a relief
to find one of our own kind in this way. But
our hopes of finding a portion of our army at
or near the main Blue Ridge were blasted. Mr.
Greeu informed us that tho nearest post was
Knoxville, which was more than COO miles off.
But we got much valuable information from
him, one item of which was that there were no
large bodies of rebels in our'way only an oc-

casional camp of home guards and prowling
bands of guerrillas, lla gave U3 names of re-
liable Union men along our route, and described
their prems?3 so m'nutely that we had no
trouble in finding them. He piloted us to tho
main Blue Uidge, which we crossed at what is
called tho Deep Gap. The next morning wo
p.i-S2- d through a town called Boone at an
early hour, aud in tho street wo met a young
man in the uniform of a rebel major, who
halted us and demanded our business. We
told him we belonged to Loo's army, and were
going homo to Greenville on furlough. We had
dropped our usual caution by advice of Mr.
Green, who told us that if wc put on a bold front
and went through this town as if wo lenew our
business, we w$tf Id Aot be molested. Our story
did not sntisfyttho :iajor, who eyed us suspi-
ciously as wc hurried on, aud wo had hardly
left tho town till woe heard several horns blow-
ing behind us; and wo imagined this was to
summon the inilitia in pursuit. Our first
friend ahead was

'
a Mr. Hays, who lived three

miles off, and you may depend ou it that we
didn't let the grass gtow under our feet till
his house was in sight. He was at home with
another man, loth of whom had rillcs and were
just starting for a hunt. We told our story
hurriedly and asked Hays to hide us. Ho
laughed and said that wo need fear nothiug
from those cattle at Boono.

THE UNDERGROUND RAILROAD.

Wc wero now fairlyj&arted on the underground
railroad, of which I had read, when a child, iu
ono of Harriet Boeeher Stowe's books, and while
we passed through many dangers and almost
hair-bread- th cscapg&rgi the rest of ourt?iprvK
luium jiuimi' i intwus aiong mo way. luen, wo-
men aud childrenhVould go with Us sometimes a
whole night's travel to guide us around a camp
of rebels or other place of danger. I neglected
to state at tho right time that I had been
supplied with two boxes of matches by a Miss
Julia West, at Salisbury, but they wero all
spoiled when I forded Third Creek. Our party
could always agree as to our route except
Palmatier, who was what we might call an" off ox." He would frequently imagine that
we were going wrong, aud w'ould stop and
swear that he would not go any further that
way. lie would always keep calling to us,
too, when quiet was necessary; and though wo
often tried to "lose" him, ho refused to be
left, and would come up to us puffing louder
than a steam sowiaill. Early on our tramp
nry foot were frozen and were so sore I could
hardly walk at times, and a large sore appeared
"on my left knee, to which my ragged garments
would adhere. It paiued mo incessantly. At
times, indeed, it was so bad that I actually
thought I could hear tho joiut creak like a
rusty hinge, but I determined o hold out with
the best, and did so. Poor Littiejohn, who
had escappd from Florence and been recaptured
aud confined at Salisbury, was weaker than
any of us, and we were forced to leave him, at
last, but at the house of a Unionist in East
Tennessee. Wo feared that ho would never
recover. Ho was thoroughly unselfish and
would not permit any of us to stay with
him. I have heard that ho got well and
finally reached his homo in Ohio, but do
not know positively. The others went on, but
it would be impossible for me to give
a connected narrative of our travels after we
left Mr. Hays, and it would not, perhaps, inter-
est tho readers of The Tribune. Suffice it to
say that wo reached the Union lines at Leper's
Mills, on the Nobcbuckio Kivor some miles
above Knoxville, on tho 10th day of March,
18b'5. Tho command thero at that time was
.General Gillem's brigade- of infantry aud the
Tenth Michigan cavalry, to whose colonel wo
reported. Their camp was across the river from
u", and we had to bo ferried over in a dug-ou- t
two at a time. They hud a large polo erected,
and tho stars and stripes were floating from tho
top.

A SIGHT NEVER TO RE FORGOTTEN.
Ill tho afternoon sunlight it scorned to mo

that tho flag wa3 the most beautiful object
ray eyes had ever heboid, and I think so yet.
Here wo parted company; Palmatier and
Brannan went to Knoxville with a wagon
train, but Stuart and I preferred to go by tho
river with a flat-bo- at load of corn. Wo started
at two o'clock next day. and before dark our
boat caught on a snag and held us fast. Our
captain hailed the shore, and finally got a man
to bring us a canoe, in which we 'transferred
ourselves to dry land. After dark tho captain
wanted two of his negro crew to go back and
watch the boat, but tliey objected, and Stuart
aud I went. After all was quiet ashore, wo
concluded that " delays were dangerous," un-
tied the canoe, and embarked on our own hook.
Wo had several adventures on the river, only
one of which 1? shall relate. Wo traveled all
the. time, day and nigttt, ono of us guiding tho
eraft with a paddle, while tho other slept in
tho bow. Onco, while I was steering and
Stuart was snoozing comfortably, and perhaps
dreaming of I113 in Maino, I inad-
vertently ran our outfit over a mill-da- com-
pletely irmncrghfg Stuart and myself, and los-
ing all our baggage, which consisted of clothing
and blaukets, furniahed us by the boys of tho
Tenth Michigan cavalry, together with a tin
pail of milk and loaf oflight bread given us by
a charitable ladyand "which wo wero saving for
onr breakfast. JWe contrived to got ashore
alive, and went'lta a house, dried our clothes,
aud continued our journey. On tho secoud
day we reached Knoxville, and reported to
General Tilson, then commanding that depart-
ment, who furnished us with transportation
to Annapolis, Maryland, from which place wo
recei red furloughs and went home to .surprise
our families, who believed us dead. On my
return I mot Stuart, Brannan and Palmatier at
Camp Distribution, near Alexandria, Virginia,
where wo parted, and I have not seen or heard
from cither of thorn siuco. Should either of
them see this, perhaps they will finish the story
of our escape and write to mo.

Eespoctfully. youra,
Silas W. Crocker,

Co. J, Cth Beg't, Ta. Besorvea.
JiAEUilTON, CASIDXII Co,, Mo. ,

JOHN BROWN OF OLD,
o

And the last of His Work in Bleed-

ing Kansas.

To the Editor National Trirune:
The articles relating to John Brown and his

war with pro-slave- ry border ruffians in Kausas,
that are now going the rounds of tho press,
call to tho writer's mind many of tho heroic
events of tho time when Kansas was battling
for freedom, and citizens wero cruelly assass-
inated for standing by their principles and
opposing the great slave powor that was then
crowding itself into Kansas. Itwas hero that tho
great civil war, which ended with the down-
fall of slavery, really began.

What I am about to writo is simply a recital
of. the facts that canio under my own observa-
tion a quarter of a century ago, with frequent
quotations from my diary of that time.

I left Mantua, Portage county, Ohio, in April,
1856, bouud for "'Bleeding Kansas." Wo took
with us-- a steam sawmill, which was purchased
in St. Louis, Mo., shipped by river to Kansas
City, aud then hauled overland about eighty-fiv- e

miles south of west from Kausas City, to a
point on tho Osage Biver, in Bourbon county,
and about ten miles north from Fort Scott, the
then hot-be- d of the pro-slave- ry party, where
our compauy stuck their stakes and purchased
some timber claims on the Osage bottoms that
had already been taken up by pro-slave- ry par-
ties who wanted to go back to tho .

'
,

They said it was getting too hot for theml
v Captain Montgomery and his company of
j wero then scouting all through
that part of the Territory looking to tho in-
terest of the Freo-Stat- e men and carrying ter-
ror into the ranks of the border ruffians. Wo
put up our mill, surveyed and laid out a town-sit- e

and named it "Lebanon," and we all went
to work in good earnest, intending to mind our
own business and not take part in the bitter
quarrel going on between what we then
thought to be theJiot-hcad- s or the extremists
of the two parties.

But wc soon saw that it was not a few ig-
norant ruffians from tho South and a few law-
less men from tiie North that were creating all
this trouble aud bloodshed, but a great power
at Washington, with the vast machinery of tho
Government at its back, intent on making
Kausas a slave State. The anti-slaver- y ele-me- ut

of the North had declared that slavery
should never have a foot-hol-d in Kausas, but
should bo confined to tho States where it actu-
ally existed, aud as at this time the pro-slave- ry

men, under tho protection of the flag, the
President and tho party in power, were pour-
ing their forces into the Territory; so came
the hard-heade- d niea of anti-slaver- y sentiment
down from tho North to occupy the land, and
hold it, too, even if lighting had to be done.
There was uo neutraf ground. It was "pro-slaver- y

or anti-slavery;- 7' "free Kansas or
siave lvansas."

Southern Kansas was now to suffer as North-
ern lvansas did in '55 and '5G, when Governor
Geary had to leave the Territory to save his
life. At this lime, however, theFree-Stat- e ele-
ment had grown in pluck and outnumbered
their opponents in that part of the Territory,
many of whom had gone back to the States,
while others had come to Southern Kansas.

THE OPENING OP HOSTILITIES.
The first resort to force occurred on the night

of December 15th, 1S57, when tho house of a
Free-Stat- e man, by the name of Bice, who
came from Missouri and was a kind of Method-
ist exhorter an inoffensive sort of man who
had a son with Captain Montgomery's scouts,
w;is surrounded by the pro-slaver- y men, and
he was told that he must leave. Some shots
wero fired, and old man Bice received a
slight wound. On hearing of the affair, the
Free-Stat- e men rallied and declared that if
Itico was not permitted to live in peace and ex-
press his sentiments which was all they
asked they would have to resort to a little
blood-lettin- g. The incident opened the eyes
of our little settlement of Free-Stat- e men. Wc
supposed that we had tho same rights in Kansas-

-that we had in Ohio, and wo detennined to
stand by old man Eice. I quote from my
diary :

Dec. lGth. Fine morning, but a little cool. The
jVIiasourrborderrufliaitottttd Captiiiu Montgomery's
scouts luid ji light hist night near the State line, on
the Osae; seven men reported hilled.

Dec. 17th. Two hundred and fifty United States
troops from Fort Scott are on the Osage looking
for Captain Montgomery's scouts. As Uicy passed
through Ijgbanim.a sergeant ja.ig- - out :
' "been nuytljius of Ciintain Montcomcrv and Lis
men?"

"No," was tho answer. ""What do you want
with them?"

"Want to ' chaw 'em up.' "
"Why don't you 'chaw up' thoso border ruffians

who shot and tried to drive old man Itice from his
home and out of the Territory just because he wns
an anti-slave- ry man?"

"Oh, Ave want nothing to do with them," was
the reply. " What avc are after, just now, is did
Montgomery and his

Xo one had seen them, although they had passed
through town not more than half an hour before.

The reader will see presently that it was not
such an easy matter after all for the United
States troops to "chaw up" Captain Mont-
gomery and his scouts. Tho question occurred
to xls at the time, why was it that tho Govern-
ment at Washington was using its strong arm
to hunt down, and drive out of Kansas the anti-slave- ry

party, and at tho samo time protect
aad assist the pro-slaver- y party?

If my memory serves me right, Jefferson
Davis was then Secretary of "War, and it was
he who ordered tho "United States troops to
hunt down and disperse Captain Montgomery
and his scouts, let it cost what it might in
treasure and blood. I wish to say right here
that the Government was yory careful to send
none but Southern troops to Kansas; that is,
men of pro-slave- ry principles, or troops that
were recruited in the Southern States. It was
then reported that there was not a single
Northern-bor- n soldior stationed at Fort Scott.

Tho balance of the winter passed away with-
out any further fighting. Tho soldiers weut
into their winter quarters at Fort Scott, and
tho border ruffians settled back in Missouri to
their "hog aud hominy," probably not very
well satisfied, for they, had lost a few of their
men and accomplished nothing. Hero is an-
other extract from my diary :

March 9th, 1S33. First election ever held in Leb-
anon; elected township officers; made arrange-
ments for a summer term of school, free and open
to nil; hired a tencher, rented an unoccupied log
house, put in some benches aud desks.

It made rather a cozy-looki- ng room, and a
yery comfortable place in which to teach the
young idea how to shoot. A genuino Connecti-
cut Yankee, by tho name of Jackson, was the
teacher, and if there over was a Yankee that
could make "wooden nutmegs and bass-woo- d

hams," I think it must have been Jackson.
MORE TROUBLE BREWING.

Tho weather had now becomo warm, and we
began to hear of trouble brewing down near
the State line. I quote from my diary :

April 1st. Two men killed a few miles down th
Osage from hero ; this time it wns the pro-slave- ry

men that went down, ltumors had it that Captain
Montgomery's scouts were at it again paying off
borne old scores.

April 3d. Great excitement all along the Osnge;
about one hundred of the anti-slave- ry settlers came
into Lebanon men, women, and children; a few
went North to a settlement on Elk Creek. Mis-bouria-

two hundred and iifty strong, reported in
camp near the State lino well armed, and full of
fiijht, and threatening to make a clean, sweep of the
Frce-Stftt- o men on tho Osage River.

We hastily organized a rifle company, elected
officers, fortified tho town as best wo could,
corraled tho wagons of tho settlers that canio
into town for better defence, run bullets,
sent out scouting parties, and made arrange-
ments for a regular siege. That night I went
on guard. Tho password was " Washington."
Wo wero determined to have a patriotic aud" fighting password," whother thero was any
fight iu us or not. It was tho first guard duty
I had over performed. About midnight two
of the scouts sent out the afternoon before re-
turned. They wero halted by tho guard and
ordered to advance aud give the countersign.

But they did not have tho password, tho
officer of tho day haying failed to give it to
them before they went out. There was a good
deal of palavering before they wero admitted,
and it aroused the wholo camp and set tho
dogs to barking and babies to crying. They
had brought good news, however. Montgom-
ery's scouts were watching tho pro-slave- ry

encampment down near tho State line and
wero ready to give them a warm reception
whenever they broke camp to march ou the
settlers. The news mado all hands feel better.
Tho camp quieted down, tho two scouts
received their rations and many thanks, and.
thus tho night wore ayay. A funny incident
happened that night. Ono of tho guards de-
clared that he saw a man crawling on his
hands aud knees through the brush near his
beat aad ordered him to halt, but he paid no
attention to tho order. Thereupon tho guard
fix j'J and tho man disappeared with a '' yelp."

Soon afterwards a largo dog that belonged to
ono of the settlers came into camp with a bul-
let hole through his under jaw. The laugh
was on the guard, and he was detailed to kill
the dog. During the next ten day's the air
was full of flying rumors of invasions from
Missouri, attacks on Barnsville, killing of Free-Sta- te

men, collisions with the sheriff of Bour-
bon county, and other "bogus" authorities.
But after a whilo tho Missourians broke camp
and went back, to the State, the Free-Sta- te set-
tlers removed to theirhomes again, and the hit-
ter feeling seemed to quiet down for a while.
But the hot-be- d of pro-slave- ry was then at
Fort Scott, where tho Secretary of War kept
four or five companies of United States troops
stationed to protect the "bogus" court then
held there, but ostensibly to overawe the anti-slave- ry

men, who wero then fast filling up
this part of the Territory, intent upon keep-
ing slave labor out and occupying its rich
soil themselves.

CAPTAIX MONTGOltERY'S BLOODY WORK.
At this time there wa3 a Missourian by the

name of Sylvester Hoag, living on tho Osage, a
quiet, peaceable sort of a man, who seemed to
bo well liked by his neighbors. He owned a
few slaves and had kept them in Kansas un-
molested for moro than threo years. Captain
Montgomery called on him and told him that
he must either leave tho Territory or send his
slaves back to Missouri ; that tho soil of Kan-
sas was for free men, and he gave him just
twenty-fou-r hours to get his slaves out of the
Territory. Mr. Hoag would not leaye, or, as
he termed it, he did not "scare worth a cent."
He got a few of his pro-slave- ry neighbors to
assist him, fortified his house, and awaited the
result. Tho next night Captain Montgomery
and his scouts stormed the fortifications,
wounded Mr. Hoag, and killed one of his men.
Hoag then surrendered and promised, if let
alone, to leave the Territory and go back to the
State. IIo left that night, taking his slaves
with him.

Many of the Free-Stat- e men did not approve
of this bloody work of Captain Montgomery,
and they issued a call for a public mass-meeti- ng

to protest against the employment of such
harsh methods of freeing Kansas from slavery.
The majority were in favor of waiting until
Congress should see fit to receive Kansas Into
tho Union with a Free-Stat- e constitution that
would bar out slavery forever, although others
more hot-head-ed wero in favor of not letting
the cursed institution get a foot-hol-d under
any circumstances whatever. The day of the
mass-meetin- g great crowds of people came
flocking into Lebanon. Some came from the
headwaters of the Osage, a distance of more
than thirty miles, and nearly all the Free-Sta- te

men in Bourbon county, with their fam-
ilies, were there. Tho convention passed a
resolution strougly condemning Captain Mont-
gomery's course, and declared that it was
keeping tho settlers in constant fear of assassi-
nation, and that probably the border ruffians
would retaliate on innocent settlera. All were
well satisfied that moro killing would be done
on account of Hoag's treatment. Captain Mont-
gomery himself was present. He was then
about fifty years old, a long, "aunt, lean, fiery- -

,lookiug man. He was a Southerner by birth.
aud had coarse, black hair. His small, black
eyes, peering out from under long, black and
bushy eye-brow- s, carried terror to the hearts of
the border ruffians.

By invitation he addressed the convention.
He said that he was a Southerner by birth;
that ho had lived the greater part of his life
among slave owners and slave drivers, and
knew something of slavery's horrors; that he
had come to Kansas with his family to make a
home among free men and get out of sight and
hearing of the enrsed institution. But now
the power of tho Government, backed up hy
the dominant party, was being exerted to force
slavery on free Kansas, where a large majority
of tho actual settlers wore bitterly opposed to
it. It vas slavery that had burned Lawrence,
sacked Osawatomie, and massacreed fifteen
Free-Stat- e men on the Maria de Cygnes. It
was not the real settlers of Kansas that were
causing all this trouble and blood-she- d, but a
gang of ruffians who lived in Missouri, aud just
as-ofte-n as they brought their slaves into Kan-
sas he for one was determined to put them out,
" peaceably if he could, andforcibly if he must."
The meeting broke up with not the best of feel-
ing prevailing. I quote again from my diary:

June 1st. More killing going on. over on the
Marmaton; rumors that three Free-Stn- te men Avho
recently came from Ohio had been murdered by
the bonier rulimns for expressing their anti-alave- ry

sentiments, aud the Free-Stat-e settlers have sent
over to the Osage for more help.

AN EKCOUKTER WITH THE REGULARS.
Captain Montgomery and his scouting party

wero soon oft for the'seafeof warr fully deter-
mined to revenge the cowardly assassination
of their friends. The " hosus" sheriff at Fort
Scott heard of their approach, and determined
upon their arrest. He called upon the com-
mander of the fort for assistance. Of course
the commander was willing to assist him, "just
for the fun of the thing, if nothing else." As I
have already said, they wanted to '"chaw 'em
up." One hundred and fifty United States
dragoons, under tho command of a major, was
handed over to the "bogus" sheriff, with in-
structions to assist him in making the arrest.
Captain Montgomery and some twenty-fiv- e of
his men were then camped on tho Marmaton
liiver bottoms, some five miles above FortScotr.
The dragoons soon came up with them and
charged their camp. A running fight ensued.
Montgomery's men retreated into" the heavy
timber and, dismounting, took to the Indian
style of warfare, shooting and falling back from,
one tree to another until they had put three of
the dragoons " hors de combat," among them one
lieutenant. The dragoons then withdrew and
returned to Fort Scott, probably satisfied that
it was not so easy after all to " chaw up" Cap-
tain Montgomery's men. Itwas admitted at
Fort Scott that the troops had gained no new
laurels in this battle.

Tho Free-Stat- e men, however, blamed Cap-
tain Montgomery for allowing his men to come
in contact with the United States troops, and
considered it a rather serious matter. Bumors
were now rife that Bourbon county would bo
put under " martial law," and that the settlers
would have a tasto of military rule tho very
thing they already had too much of. I quote
again from my diary :

Juno 32, 1S53. Governor Denver and .Colonel
James Lane come down to Lebanon and addressed
a mass-meetin- g, pourirgoil on tho troubled waters
and quieting the fears of the settlers.

The next day they wont on to Fort Scott
and had a "big" talk with the pro-slave- ry

authorities there. It was generally believed
that the governor's visit would result in good,
and it did for a time. The "bogus" court at
Fort Scott agreed to quash all the old indict-
ments against tho Free-Stat- e men and let "by-
gones bo by-gones- ." Emigrants from the
Northern States wore now coming into Kansas
in great numbers, Bourbon county getting hor
full share. In fact, we already had a largo
majority in tho conuty, and but for the bogus
authorities at Fort Scott, who were upheld and
protected by the Administration at Washing-
ton and tho invasions of tho 3Iissourians, Bour-
bon county would have been as orderly and
prosperous as any in the Territory.

JOHN BROWN OX THE OSAOE.
When I began this narrative it was my in-tent- iou

to tell what I saw and knew of Captain
John Brown aud his work in Sonthorn Kansas.
But in order to give the reader a clearer idea
of how the Free-Stat- e men were then treated
iu tho southern part of tho Territory by the
party then in power, and the causes "that
brought John Brown from the Pottawatomie
to the Osage, and his invasion of Missouri and
kidnapping of slaves, the writer had to go back
to tho spring of 1857 and toll how the border ruf-
fians and Captain Montgomery had been war-
ring oil each other for more than a year aud a
half, keeping the settlors continually excited
and in great danger of losing their Hves, I
quote from my diary again:

December 17, 185S. The bitter feelinpr still runs
high on both sides, and tho excitement is up to the
boiling pitch again. Yesterday Captain Montgom-
ery and his scouts "swooped" down on Fort Scott
and took tho town by surprise, broke open the jail,
and liberated one of their own men, who was then
in jail for darinj? to stnnd by his principles. H
is out or noon again. Look out for more blood
and thunder; for Old John Brown id now on the
Osage, and that means fight.

Tho first time I ever saw John Brown was a
few days after Montgomery had sacked Fort
Scott. With a few of his men he came to
Lebanon no one knew what for. He talked
a great deal about the troublo the Free-Stat- e

men Avero then having with'tho Missourians.
On learning that we wero from Portage

county, Ohio, he called on us, and said that he
used to live in Portage county, and knew a
great many good people there. That made us
friends at ouce, and my brother invited him to
romain overnight. Ho accepted tho invita-
tion, and I shall never forgot that evening as
long as I live. Wo had a delightful visit, and
talked over Ohio matters. It really seemed
liko meeting an old frioud and neighbor. I
qdraired the man very much. The general
cast of his features gayo one an impression of
goodness and manlinesa.- - Tho forehead waa

full and prominent. He was rathefc stontly
built, and wore a full gray beard that gave him
a dignified look. In fact, he was rather a fine-look- ing

old gentleman a man that one would
tako to be a well-to-d- o and well-poste- d old
fanner who-ha- d the cause of Kansas, at heart
Ho talked a good deal about the treatment that
slaves received and how tho country waa thea
suffering from the cursed institution, and de-
clared that the day was not fcr distant when,
every slave in the United States would he a
free man, and the Abolition party in a few
years would control our Government. Of
course wo didn't believe all of that, and gava
tho old man to understand that we were nofc
"Abolitionists," but Eepublican3. Tho old
man's eyj twinkled as ha said: "Young
men, ao you Jcnow what an "Abolitionist" ia?I have in my pocket a fuB definition of tha
word, taken from a Southern standpoint"
THE SOUTHERN IDEA OF AN ABOLrnONBT.
Ho then pulled from hi3 vest pocket a scrap

of paper-- It waa a clipping from some South-
ern newspaper, and it gave tho definition of
the term by telling what constituted an.
Abolitionist. I well remember a part of it,
which was as follows: "An 'Abolitionist' ia
any man who does not love slavery for its own
sako as a divine institution ; who does not
worship it and desire to see it extended and
perpetuated over the wholo earth. He who
does not love slavery with this love ia an Aholi-tioni3- t."

Tho above definition wa3 an eye
opener to me. Of course we had no such lovo
for slavery, and, according to the above defini-
tion, wewere notBepublicansbut Abolitionist3.

Tho chambers of my brother's house, whereI was then boarding, was all in one apartment,
containing three beds. Upon our retiring Iwas somewhat surprised to seo John Brown
kneel at his bedsido and pray aloud.
Thero were six persons in the room at tha
time. He asked God to watch over and pro-
tect the Free-Stat- o settlers of Kansas, and
especially to protect "them from the pro-slave- ry --

border rufiian hordes from Missonri. He prayed
that God would open tho eyes of tho Nation
that the people might Ee8 tho great crime oi
slavery, and wound up by Imploring Him to
strike the shackles from tho millions of slaves
and make them free men and women forever.
We had never before even thought that John
Brown was a praying man, and I then could
hardly see how he could deliver such a power-
ful prayer and be ready the next minute to
fight the pro-slave- ry party. But I learned
during our civil war that " praying men make
the best fighting men." Some were a little
inclined to scoffat his praying that night, and
seemed to think that he was putting it all on
for effect, but I have not thmleast doubt bat
that he considered himself an Instrument in
the hands of God to free the slaves, and, in-
directly, that proved to ha the ca3&. The next
morning, soon after breakfast, he left Lebanon
as quietly as he came. No one seemed to know
what had brought him there, or where he waa
going, but it wa3 generally thought that thero" was somethingin the wind," and sure el&ugh,
there was. I again quote from my diary :

Dec. 20, 1S53. Last night John. Brown went over
into 3IissomriT near the line, on the Oage, and kid
napped six slaves, and is now running them North" by the underground railroad." A large party ot
ilissouriaiw are in hot pursuit, while a great many
arc gathering just over the line and near Barnes-vill- e.

with loud threats that if the slaves are not
returned they will burn every Frco-tat- e man's
hotiae on the Osage. Great excitement among tha
settlers. Some are fleeing North, while others ara
coming into Lebanon.

Something had to be done, and that quickly;
Couriers wero sent out In all directions to call
the Osage rifle company together. Messenger
were sent down the river to Barnesviuo to
watch the enemy, while others went north tc
thePottawattomie to intercept John Brown and
ask him to return and fight his own battles. At
that time the Osago rifle company numbered
about sixty menr aU mounted. On the 22d
of December we moved down the river about
eight miles and went into camp. We detailed
guards, sent out scouting parties In aU direc-
tions, told stories, fought mosquitoes, and
rested on our arms. At thit time the --iew
York; Tribune had a kid -- gloved reportei
in that section, and ho was with us. Ha
was a jolly, good little feBow by the nama
of William P. Tomlinson, and was always
on hand for tho latest news. Ho rode
a small mustang pony, and In crossing tha
Osago river the pony swam from under its
rider, and if assistance had not been near at
hand the Tribune would have had no report of
that expedition. It was said dnring tho civil
war that reporters never got killed alcaough
they were constantly in the most dangerous
part of the field. I then thought that it wai
no easy matter to drown one. If ho should
chance upon these lines he will remember me

j as the boy who hauled him out of the river,
auu j. suoum Be pieasea to near ironi mm
through the columns of The National Tslb-ttn- e

orpersonaUy.
WATTING FOE SOMETHING TO TORN TTP.

We remained In camp all day waiting fox
something to turn up. About dark an anti-slave- ry

maa by the name of Kawlon, who
lived a short distance from our camp, came in
and reported seeing a body of men some five
miles below and near the mouth of Elk Creek.
Soon after, one of our scouts reported sighc.ng
a body of men crossing the prairie and making
in the direction of Elk Creek. Whether they
were a band of Missourians, who had followed.
John Brown north, and had given up the
chaso and were now returning, or John Brown
coming back to protect thesettlers, no one
could tell. About ten o'clock the moon rasa
and we then resumed oar mareh. After cross-
ing Elk Creek, near midnight, we were halted
by the challenge, "Who comes there" To
this (not knowing whether they were friend
or foe) wa answered, "jay-hawke- rs !' Tho
response that came back was "John Brown I"
A few men were visible about one hundred
yards away, and they proved to be John Brown'3
pickets. They requested ns to go down, to uieir
camp, which was about ouo mile beiow, aad at
or near the mouth of Elk Creek. We hurried
on rapidly aud soon reached their camp.
Captain Brown had a company of men that
had long been with him. Amoag them, were
his threo sons, viz., Oliver, Watson and Qwea
Brown, and a son-in-la- w by tho name of
Thompson.

The old man gave us an account of Ms visit to
Missouri, and how they had run oif the slaves
auu sccretea tnemoveron the Potawttmmtv
where our messenger had overtook him and
reported the great excitement on the Osac
He expressed his readiness to fight the border
rutlians if they should molest the settlera, or
if fighting was what they wanted. The nrxt
morning a council of war was held and it waa
decided that our company should return tc
their- - homes, and that Captain Brows .lad his
company should watch the border. That day-h-e

moved on down to Barnesville, near tha
State line, and went into camp. He built forti-
fications and made arrangements for a regular
siege. Our own company returned to Lebanon,
quieted the fears of the settlers, kept a. sharp
lookout and slept on our arms, for we were
liable to bo called out at any time. During
the next few days the air was full of flying ru-
mors of invasions from Missouri, attacks on
Barnesville and collisions with the border ruf-
fians; but in about three weeks the exeiteiaeut
quieted down again the Missourians left the
border and went to their homes, aad John
Brown and his company went back to Ihe Pot-
tawatomie. The Free-Sta- te men alw returned
to their homes and peace once more reigned
over Bourbon county. That was the last time
that lever saw John Brown, and little d'd I
then think that in les3 than three years I would
bo marching with a great army of United States
soldiers and singing: "John Brown's body lies
moldcring ia the grave, as wa go marching on."

That winter John Brown assisted those 3ix
slaves to get to Canada. After keeping them
secreted for a while on the PottawntTmt ha
run thm up Into Nebraska and freax there
across lowa.anu, men Dy underground ra'Iroadthrough Illinois until he reached Chicago, where
he mado a shortstop, and finally landed tKem,
safe in Canads. On hi3 return from Canada
he Etopped over In Ohio to visit friends and
consult with tha Abolitionists of the Western
Boserve. It was at this time, in the wim.er of
1853. that he made that memorable speech to
tho Abolitionists in ClerelamL Ohio; telling-the-

of his work in Kansas, aad of the run-
ning offof the six slaves and of their safe arrival
in Canada; tho treatment Free-Sta- te men ia
Kansas received from the Administration at
Washington, and thoir great endurance and
plnck In keeping slavery out of the Territory.
That wa3 tho last of ''Old Ossawatomio
Brown's" work in Kansas.

Col. a H. Eat.
Mantd-a-, Ohio, Feb. 7, 1SS3.

In tho cure of severe coughs weak lungs,
spitting of blood, and tho early stages of

Dr. Pierce's "Golden Medical Dis-
covery" has astonished the medical feculry.
When it cures tho severest coughs, it strength-
ens tho system and purifesiht blood. By drag-gist- s.

Jf
t.

